

Idaho National Engineering and Environmental Laboratory

Absorption of CO₂ by Aqueous Diethanolamine Solutions in a Vortex Tube Gas-Liquid Contactor and Separator

Participants:

INEEL: *Daniel S. Wendt,*

(208-526-3996, wendds@inel.gov)

Michael G. Mc Kellar

(208-526-1346, mgq@inel.gov)

Anna K. Podgorney

Douglas E. Stacey

Terry D. Turner

ConocoPhillips Canada:

Kevin T. Raterman

May 6, 2003

Supported by U.S. DOE (DE-AC07-99ID13727)

Project Objectives:

- ***Low capital cost due to compact, simple design***
- ***High CO₂ capture efficiency***
 - ***high efficiency mass transfer***
 - ***reduced solvent regeneration requirements***
- ***Operationally flexible***
 - ***turn-down & scale-up with parallel design***
 - ***easily accommodates variable flow rates and gas compositions***
 - ***low maintenance/portable configuration***
- ***Works equally well for physical / chemical absorbents***

Jet type absorbers highly efficient

High Shear Jet Absorber

- *highly turbulent... large interfacial area for mass transfer*
- *multiple jets... impingement zone creates secondary drop breakup / greater area for mass transfer*

Reactor Type	$k_L a$ (s-1 x 100)
Packed tower	7
Sieve plate	40
Venturi reactor	25
Bubble column	24
Impinging jet	122

(Herskowitz et. al.)

High Efficiency Absorption

.... acid gas separation

- *Co-inject chemical or physical absorbent*
 - $\text{CO}_2 + 2R_2\text{NH} \leftrightarrow R_2\text{NCOO}^- + R_2\text{NH}_2^+$
 - $R_2\text{NCOO}^- + \text{H}_2\text{O} \leftrightarrow R_2\text{NH} + \text{HCO}_3^-$
 - *R designates $-\text{C}_2\text{H}_4\text{-OH}$*
- *Mass transfer rate $\sim f(\text{interfacial area, film thickness})$*
- *Vortex tube*
 - *high differential gas-liquid acceleration - small drops*
 - *high turbulence - small film thickness*
- *GOAL ... achieve near equilibrium acid gas loading*

Vortex Tube with Liquid Separator

Scaled Contactor Process

- wellhead (~Mscfd) to full gas plant (~MMscfd)
- distributed engine (~Mscfd) to centralized power plant (~MMscfd)

Vortex Contactor

Separator Tube

Nozzle

Boroscope / Throttle

Contactor Prototype

60 SLPM @ 100 psia inlet

Gas - Liquid Loading Tests

- **Achieve >95% gas-liquid separation for stoichiometric loading of a 15% volume CO₂ mixture**
- **Design parameters**
 - **vortex inlet**
 - **tube design**
 - **tapered & slotted**
 - **stepped with holes**
 - **tube length**

Stepped tube design exceeds gas/liquid separation target

Stepped tube design exceeds gas/liquid separation target

CO₂/DEA Baseline Test Apparatus

CO₂/DEA Baseline Testing Operation

- *Operating Parameters*
 - 100-500 cm³/min liquid flow rate
 - 15-50 wt% liquid DEA composition
 - 80-200 psig inlet gas pressure
 - 5-15 mol% inlet gas CO₂ composition
 - 25-75 slpm inlet gas flow rate (*dependent variable*)
- *Solvent loading and CO₂ capture efficiency unsatisfactory in baseline testing*
- *Diagnostic testing indicated increased residence time required – process modifications necessary*

Process Modifications

- *Modifications to process hardware*
 - increase gas-liquid contact time
 - capacity to adjust the gas-liquid contactor geometric configuration
 - maintain ability to control the inlet gas pressure and CO₂ : DEA feed stream mole ratio
- *Modifications to process operating parameters*
 - 75-350 cm³/min liquid flow rate
 - 30 wt% liquid DEA composition
 - 70 slpm inlet gas flow rate
 - 10 mol% inlet gas CO₂ composition
 - 170-250 psig inlet gas pressure (dependent variable)

Baseline and Modified Process Configurations

Inlet gas pressure as a function of liquid flow rate

Fouling is caused by deposits accumulating in the vortex tube nozzles

No Nozzle Fouling

Nozzle Fouling Present

CO₂ capture efficiency as function of liquid flow rate

CO₂ capture efficiency as function of liquid flow rate (no fouling)

CO₂ capture efficiency as function of liquid flow rate (fouling present)

Solvent loading as function of liquid flow rate

Solvent loading as function of liquid flow rate (no fouling)

Solvent loading as function of liquid flow rate (fouling present)

Conclusions

- *Gas/Liquid separation efficiencies in excess of 95%*
- *Non-optimized vortex tube testing has resulted in carbon dioxide capture efficiencies of up to 86%*
- *Solvent loading as high as 0.49 moles CO₂/mole DEA*

Future Research/Applications

- *Process hardware optimization*
- *Scaled contactor and separator*
- *Additional solvents*
- *Additional CO₂ applications*
- *H₂S*

References

- Herskowitz, D.; Herskowitz, V.; Stephan, K.; Tamir, A.: *Characterization of a two-phase impinging jet absorber. II. Absorption with chemical reaction of CO₂ in NaOH solutions.* Chem. Eng. Science 45 (1990) 1281-1287
- Lorey, M., Steinle, J., Thomas, K. 1998. "Industrial Application of Vortex Tube Separation Technology Utilizing the Ranque-Hilsch Effect," presented at the 1998 SPE European Petroleum Conference, The Hague, Netherlands, October 20-22.
- Chakma, A., Chornet, E., Overend, R. P., and Dawson, W. H., "Absorption of CO₂ by Aqueous Diethanolamine (DEA) Solutions in a High Shear Jet Absorber", The Canadian Journal of Chemical Engineering, Volume 68, August 1990.
- Lee, J. I., Otto, F. D., and Mather, A. E., "Solubility of Carbon Dioxide in Aqueous Diethanolamine Solutions at High Pressures", Journal of Chemical and Engineering Data, Vol. 17, No. 4, 1972.